

Smiles

Jenny Dooley - Virginia Evans

Activity Book

4

Express Publishing

Smiles

Activity Book

Contents

Starter Unit	p. 2
Unit 1	p. 4
Unit 2	p. 10
Board Game 1	p. 16
Unit 3	p. 18
Unit 4	p. 24
Board Game 2	p. 30
Unit 5	p. 32
Unit 6	p. 38
Board Game 3	p. 44
Unit 7	p. 46
Unit 8	p. 52
Board Game 4	p. 58
Unit 9	p. 60
Unit 10	p. 66
Board Game 5	p. 72
Round-up	p. 74

Jenny Dooley – Virginia Evans

Express Publishing

1 My favourites! Complete. Then talk with your friend.

Favourite colour: _____ **Favourite season:** _____

Favourite toy: _____ **Favourite food:** _____

Favourite animal: _____ **Favourite day:** _____

A: *My favourite colour is blue. What's your favourite colour?*

B: *Green.*

2 Find the numbers in the puzzle. Match.

A	O	T	S	I	X	T	Y
S	R	E	E	K	T	M	G
D	H	Z	V	X	H	T	F
Y	L	B	E	T	I	W	U
A	H	U	N	D	R	E	D
F	I	F	T	Y	T	N	S
C	C	J	Y	P	Y	T	W
I	O	F	O	R	T	Y	N

3 Look, read and write the name.

SAM

FRANK

SUE

BRENDA

1 I don't like painting and I don't like sport.
My favourite subject is ICT because
I like using the computer!

Sam

3 I don't like music and I don't like
painting. My favourite subject is PE
because I like sport.

2 I don't like working with numbers and I
don't like Science. My favourite subject
is Geography because I like learning
about other countries.

4 I don't like using the computer and I
don't like working with numbers. My
favourite subject is Music because I like
playing the guitar.

4 Read and match.

- 1 Hello, Paul.
- 2 What number is it?
- 3 What's your favourite subject?
- 4 Do you like burgers?
- 5 What day is it today?
- 6 What colour is it?
- 7 This is for you!
- 8 What's the weather like today?

- a Maths.
- b Monday.
- c Oh, thank you!
- d Green.
- e Hi, Nick.
- f It's sunny!
- g Seventy-eight.
- h I do!

1 A big family

• About the story ... Go to Pupil's Book page 8.

1 Read, choose and complete.

• family trip • tall • nice • cousins • slim

Uncle Ted is very 3) _____!

Oh, that's 2) _____!

They are my 5) _____, Mick, Mandy and Mark!

2 Look, read and write.

1 Liam is Lilly's **brother**.

2 Dora is Liam's _____.

3 Mick is Lilly's _____.

4 Lilly is Liam's _____.

5 Ted is Liam's _____.

3 Read and tick (✓).

- | | | | |
|---------------------|-------------------------------------|-------------------------|--------------------------|
| 1 a) We is cousins. | <input type="checkbox"/> | 3 a) Are she your aunt? | <input type="checkbox"/> |
| b) We are cousins. | <input checked="" type="checkbox"/> | b) Is she your aunt? | <input type="checkbox"/> |
| 2 a) I isn't short. | <input type="checkbox"/> | 4 a) He isn't fat. | <input type="checkbox"/> |
| b) I'm not short. | <input type="checkbox"/> | b) He aren't fat. | <input type="checkbox"/> |

4 Read and circle.

- | | |
|---------------------------------------|-----------------------------|
| 1 He <u>is</u> / are my brother, Tom. | 5 Is / Are you Peter? |
| 2 We is / are Derek and George. | 6 She is / are not fat. |
| 3 Where is / are your sisters? | 7 It is / are not red. |
| 4 I am / is very tall! | 8 They is / are my friends. |

5 Choose and complete.

I my

- 1 I am happy.
2 It's my birthday today!

you your

- 3 That's _____ sister.
4 Are _____ from Spain?

she her

- 5 What's _____ name?
6 _____ is very tall.

he his

- 7 Is _____ your brother?
8 Look at _____ bike!

we our

- 9 This is _____ school.
10 _____ are in the garden.

they their

- 11 This is _____ new teacher.
12 Are _____ at school?

1 Read, choose and complete.

My name 1) **is** Bill. I'm ten years old and I live 2) _____ London, UK. 3) _____ got short dark hair and brown eyes. I haven't got curly hair. I've got straight 4) _____. I'm not very slim, but I'm tall! I 5) _____ got glasses, but I've got freckles!

1 A am

B are

☒ C is

2 A at

B in

C on

3 A I've

B I'm

C It's

4 A eyes

B hair

C ears

5 A aren't

B haven't

C hasn't

2 Read and draw.

This is Sam. He's got short curly hair. He's got green eyes. Sam's got glasses, too!

This is Ann. She's got long fair hair and blue eyes. Ann's got freckles, too!

3 Read and underline.

- 1 Jim has/have got fair hair.
- 2 **Has/Have** you got blue eyes?
- 3 She **hasn't/haven't** got curly hair.
- 4 **Has/Have** Steve got freckles?
- 5 My cousins **has/have** got long hair.
- 6 They **hasn't/haven't** got freckles.

4 Look, read and complete. Use: **has/hasn't got**.

1

This is Diana. Diana **has got** long fair hair.
She _____ curly hair.
Diana _____ straight hair.

2

This is Peter. Peter _____ long hair.
He _____ short dark hair.
Peter _____ glasses, too.

3

This is Bill. Bill _____ red hair.
He _____ dark hair.
Bill _____ freckles, too.

5 Circle. Then answer the questions.

- 1 Have / Has you got glasses?
Yes, I have./No, I haven't.
- 2 **Have / Has** your friend got curly hair?

- 3 **Have / Has** you got long hair?

- 4 **Have / Has** your friend got freckles?

- 5 **Have / Has** you got straight hair?

- 6 **Have / Has** your friend got green eyes?

1 Listen and tick (✓) the box.

A ☐

B ☐

C ☐

Which is Cindy?

1

A ☐

B ☐

C ☐

Which is Derek?

2

2 Look, read and find the Stickers !

1 Read and correct.

1 Harry Potter is from Belgium.
No, he isn't from Belgium. He's from the UK.

2 Mint Aizawa has got red hair.
 No, she _____.

3 Tintin has got a black dog.
 No, he _____.

4 Mint Aizawa is tall and fat.
 No, she _____.

5 Harry Potter has got freckles.
 No, he _____.

6 Tintin is from Japan.
 No, he _____.

Water sports

• About the story ... Go to Pupil's Book page 14.

1 Look, read and match.

1 a

2

3

4

- a Liam and Lilly are sailing.
- b They are getting wet.

- c Jake is waterskiing.
- d Charlie is jumping up and down.

2 Look, read and put a tick (✓) or a cross (✗).

1

They are sailing. ☒

4

He is diving. ☐

2

She is surfing. ☐

5

It is jumping. ☐

3

He is waterskiing. ☐

6

They are fishing. ☐

3 Read and circle.

- 1 I am swimming / swimming in the pool.
- 2 We **are fishing** / fishing with Dad.
- 3 Is / **Are** you dancing?
- 4 He **not sailing** / isn't sailing today.
- 5 Be careful! I **getting** / am getting wet!
- 6 Danny **not diving** / isn't diving.

4 Write the questions. Then look and answer them.

1 he/swim

Is he swimming?

No, he isn't. He's surfing.

2 they/fish

3 she/waterski

4 he/surf

5 it/sleep

6 she/jump

1 Read and complete.

Hi! My name's Tiffany. I'm nine years old and I can do a lot of things!

I can 1) **skip** and I can 2) _____ . I can play the

3) _____, too! I can't do 4) _____ or

5) _____, but I can 6) _____ .

What about you? What can you do?

Tiffany

2 Now read again and write **yes** or **no**.

- | | | | |
|-----------------------------|-----------|----------------------------|-------|
| 1 Tiffany is ten years old. | no | 4 She can play the violin. | _____ |
| 2 She can skip. | _____ | 5 She can do karate. | _____ |
| 3 She can waterski. | _____ | 6 She can skateboard. | _____ |

3 Make sentences.

- | | |
|---|--------------------------------|
| 1 football./can/I/play
I can play football. | 4 karate./We/do/can't
_____ |
| 2 you/in the ring?/Can/hop
_____ | 5 can't/swim./I
_____ |
| 3 Bob/the/can't/violin./play
_____ | 6 skip?/you/Can
_____ |

4 Look, read and circle A or B.

- 1 The boy can skateboard.
- 2 The girl can skip.
- 3 The man can jog.
- 4 The woman can play the violin.
- 5 The dog can skateboard.

PICTURE

A

A

A

A

A

PICTURE

B

B

B

B

B

5 Read and write the sentences with the correct pronoun.

- 1 Look at **Anna**!
Look at **her**!
- 2 Can you see **Billy**?
Can you see _____?
- 3 Listen to **Jake and Harry**!
Listen to _____!
- 4 Can you help **Lilly and I**?
Can you help _____?
- 5 Can you see **Rita**?
Can you see _____?
- 6 Let's ride **the bikes**!
Let's ride _____!

1 Listen and draw lines.

2 Read and find the **Stickers** !

1 Look and write.

A

B

C

D

E

F

G

A	P	I	A	N	O				
B									
C									
D									
E									
F									
G									

2 Now use the letters from the shaded squares to complete the sentence below.

Board Game 1

Units 1-2

2

What does he
look ?
He's tall and slim.

1

START

3

Name
four water sports.

4

14

What's she
 ?
She's jogging.

15

11

10

16

Can he
skateboard?
No, he .

17

Name the
members of
your family.

Go back to Start!

Say the word(s).

Say the missing word(s).

Say or do.

5

6

Mime a
water sport for
your friend
to guess.

7

8

Ted can do karate.
Look at _____!

9

Say five things
you can do at
summer camp.

18

19

FINISH

17